AD-A221 063 ## ESTIMATING USACE CIVIL WORKS PROJECT COSTS Report AR801R2 January 1989 William B. Moore Eric M. Small Prepared pursuant to Department of Defense Contract MDA903-85-C-0139 The views expressed here are those of the Logistics Management Institute at the time of issue but not necessarily those of the Department of Defense Permission to quote or reproduce any part must - except for Government purposes - be obtained from the Logistics Management Institute. > LOGISTICS MANAGEMENT INSTITUTE 6400 Goldsboro Road Bethesda, Maryland 20817-5886 04 30 011 #### UNCLASSIFIED #### SECERITY CLASSIFICATION OF THIS PAGE | | REPORT DOCUM | IENTATION | PAGE | | | | |--|--|---|--|-------------------------------|---|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVI | E MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 1 | N/AVAILABILITY O | | | nitad | | 2b DECLASSIFICATION / DOWNGRADING SCHED | ULE | A Approve | ed for public release | c, uisti | igation annii | nted. | | 4 PERFORMING ORGANIZATION REPORT NUMB
LMI-AR801R2 | ER(S) | 5. MONITORING | ORGANIZATION F | REPORT | NUMBER(S) | | | 6a NAME OF PERFORMING ORGANIZATION Logistics Management Institute | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF M | IONITORING ORGA | NIZATI | ON | | | 6c. ADDRESS (City, State, and ZIP Code)
6400 Goldsboro Road
Bethesda, Maryland 20817-5886 | | 76 ADDRESS (C | ity, State and ZIP C | ode) | | | | 8a. NAME OF FUNDING / SPONSORING
ORGANIZATION
U.S. Army Corps of Engineers | 8b.OFFICE SYMBOL
(if applicable)
USACE | 9. PROCUREME
MDA903-85 | NT INSTRUMENT ID
i-C-0139 | ENTIF | CATION NUN | BER | | 8c. ADDRESS (City, State, and ZIP Code) | - | 10. SOURCE OF | FUNDING NUMBER | lS. | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | | WORK UNIT
ACCESSION NO | | 11 TITLE (Include Security Classification) Estimating USACE Civil Works Project Cos | ts | | | | | | | 12 PERSONAL AUTHOR(S) William B. Moore, Eric M. Small | | | | | | | | 13a TYPE OF REPORT 13b TIME C
Final FROM | OVERED TO | 14 DATE OF REP
January 1989 | ORT (Year, Month,
9 | Day) | 15 PAGE CO
88 | DUNT | | 16 SUPPLEMENTARY NOTATION | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (Contin | ue on reverse if n | ecessary and identi | fy by b | lock number) | | | FIELD GROUP SUB-GROUP | Design, engineering, col
estimating, cost control. | | ement services, mil | litary c | onstruction | MILCON), cost | | The U.S. Army Corps of Engineers (USA construction management services for the mili USACE's management responsibilities, their chas been heightened by the decreased MILCO 1986. In this report, we present the results of ou and construction management costs for various | ACE) provided \$7 billion w
tary construction (MILCON
ustomers expect strict contro
N budgets of recent years ar
r statistical analysis of a tho | orth of design, end and the civil word of authorized fund by legislative in | ks programs in FY
nds and adherence t
nitiatives such as t | 88. Sii
to estat
he Wai | nce cost contr
olished budge
ter Resource | ol is a major part of
its. This expectation
Development Act of | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT SUNCLASSIFIED/UNLIMITED SAME A | | 21 ABSTRACT | SECURITY CLASSIF | ICATIO | N | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | | 226 TELEPHO | NE (Include Area Co | ode) | 22c OFFICE | SYMBOL | ### **Executive Summary** #### ESTIMATING USACE CIVIL WORKS PROJECT COSTS The United States Army Corps of Engineers (USACE) provides engineering and construction management services for a \$1 billion annual civil works program. In 1974, USACE analyzed the historic cost of providing these services and developed curves that could be used to estimate the engineering and construction management costs for certain categories of civil works projects. These curves are used by USACE managers to monitor costs and to assess the reasonableness of cost estimates. Our analysis showed that the nature of civil works projects have changed since the 1974 study. These cost curves used by USACE are dated. Changes in procedures and construction techniques mean that the old equations may no longer be valid. We found that a greater precision in cost estimating could be attained by increasing the categories of projects examined from five to seventeen. We developed cost estimating equations for these seventeen categories of projects and have incorporated them into a civil works cost estimating model. We recommend that the Director of Engineering and Construction use this model to estimate engineering and construction management costs once a project has been developed and to monitor these costs during project execution. This model should be made available to USACE divisions and districts and should become part of an overall USACE cost management strategy. We believe the model can be an effective tool for enhancing USACE cost performance. | ACCOUNT FOR | |--| | INTIS GRANI D | | DING TAR OND | | Umma and D | | Justific of a | | | | 0/ | | 1011111 | | Note that the state of stat | | | | List of the same | | | | IH-1 | | | # CONTENTS | | Page | |---|--| | Executive Summary | iii | | List of Tables | vii | | Chapter 1. Introduction | 1-1 | | Chapter 2. Results of Analysis and Recommendations | 2-1 | | Description of Regression Analysis Data and Sample Size Issues Summary of Results General Interpretation of Results Recommendations Regarding Use of Results Civil Works Cost Estimating Model | 2-1
2-1
2-2
2-2
2-6
2-6 | | Appendix A. Civil Works Data Call | A-1 - A-16 | | Appendix B. Descriptive Statistics for Collected Data | B-1 - B-13 | | Appendix C. Civil Works Cost Curves | C-1 - C-54 | # **TABLES** | | | Page | |------|---|------| | 1-1. | USACE Civil Works Project Categories | 1-2 | | 1-2. | District Response | 1-4 | | 1-3. | Distribution of Projects by Category | 1-5 | | 2-1. | Summary of USACE Cost Regressions for Specific Project Categories | 2-3 | | 2-2. | Summary of USACE Cost Regressions for All Civil Works Projects | 2-5 | #### CHAPTER 1 #### INTRODUCTION The United States Army Corps of Engineers (USACE) provides engineering and construction management services for a \$1 billion annual civil works program. In 1974, USACE analyzed the historic cost of providing these services and developed curves that could be used to estimate the engineering and construction management costs for five categories of civil works projects. This analysis produced a series of curves that related USACE direct engineering and design (E&D), supervision and inspection (S&I), technical indirect, and general administrative overhead (G&A) costs to the construction cost of a project. The curves were based on civil works projects that had been completed in the 10-year period before 1974. These cost curves are used by USACE civil works project managers to monitor costs and to assess the reasonableness of cost
estimates for USACE civil works projects. Over the years, the cost curves have proved to be effective management tools. However, today, these cost curves are dated. Changes in procedures and new construction techniques have raised questions about their validity. Additionally, the original curves were limited to channel, flood protection, floodwalls and drainage, dredging, and lock and dam projects and did not distinguish between new construction, maintenance, or rehabilitation work. New curves are needed that are based on data from more recent projects and from an expanded list of project categories. Our initial analysis indicated that civil works projects could be divided into 17 distinct categories (see Table 1-1). The categories were established after considering the type of work — new construction, maintenance, or rehabilitation — coupled with the functional purpose of the project. Table A-2 in Appendix A maps civil works fund types into the 17 project categories. ¹Supervision and inspection costs are the direct costs associated with the construction management of a project. They are a subset of the supervision and administration costs which also include indirect costs. # TABLE 1-1 USACE CIVIL WORKS PROJECT CATEGORIES Channels and harbors Locks and dams Beach erosion Flood control Flood control reservoirs Multipurpose power Rehabilitation: channels and harbors Rehabilitation: locks and dams O&M: channels and harbors O&M: locks and dams O&M: flood control O&M: flood control reservoirs O&M: multipurpose power O&M: channel and harbor improvements Flood control: rehabilitation Flood control: construction Recreation We believe this categorization scheme provides for a homogeneous grouping of the diverse civil works projects. These categories were the basis for the data collection and analysis efforts. Cost data for civil works projects can be obtained from four different USACE sources. Most cost information is maintained in the Corps of Engineers Management Information System (COEMIS), but costs are also maintained in the Automated Projects Reporting System (AMPRS), the Project Reporting Information System for Management (PRISM), and manual cost records. We found that no single source could provide all of the information for all districts and concluded that a district data call was required. A data call was structured and sent to all USACE districts with a civil works mission. (See Appendix A for data definitions and a copy of the data call.) The data call requested information on completed civil works projects. Information was either reported on a project basis or, in those cases where a project could be broken down into a number of separate and distinct contracts, on a contract basis. When a contract was used as the basis for reporting, districts were instructed to ensure that planning, general design memorandum/final design memorandum (GDM/FDM), and other project-wide costs were pro-rated to contracts within the project. The district responses used combinations of the four potential data sources. Cost data for some older projects were only available in manual records, while for others, automated systems were utilized exclusively. Although the data definitions are based upon feature/sub-feature and accounting element level of detail, judgment is still required to categorize certain costs. This is particularly true for allocating planning and engineering costs. We defined engineering costs to include GDM and FDM costs as well as any other design or engineering costs. From our statistical examination of the raw data, we believe the apportionment of planning and design costs was correct in most cases and was not a major source of error in the analysis. A total of 37 districts reported usable information on 974 civil works projects. Table 1-2 shows the response by district and Table 1-3 shows the number of projects by category. The project data were edited for internal consistency — making certain that the sum of the pieces equaled the totals — and for reasonableness when compared to data from other districts. Data outliers identified by editing were confirmed with the reporting districts and corrected when necessary. The resultant data set was then analyzed statistically to produce the new cost curves. TABLE 1-2 DISTRICT RESPONSE | District | Number of projects | Percent of total | |---------------|--------------------|------------------| | Memphis | 17 | 1 7% | | New Orleans | 9 | 0.9 | | Vicksburg | 8 | 0.8 | | Kansas City | 10 | 1.0 | | Omaha | 67 | 6 9 | | New England | 37 | 3.8 | | Baltimore | 10 | 1.0 | | New York | 11 | 1.1 | | Norfolk | 2 | 0 2 | | Philadelphia | 81 | 8.3 | | Buffalo | 127 | 13.0 | | Chicago | 41 | 4.2 | | Detroit | 68 | 7.0 | | Rock Island | 46 | 4.7 | | St. Paul | 33 | 3 4 | | Alaska | 14 | 1 4 | | Portland | 17 | 1 7 | | Seattle | 41 | 4 2 | | Walla Walla | 11 | 1,1 | | Huntington | 12 | 1 2 | | Louisville | 16 | 1.6 | | Nashville | 8 | 0.8 | | Pittsburgh | 9 | 0.9 | | Pacific Ocean | 49 | 5.0 | | Charleston | 6 | 0.6 | | Jacksonville | 14 | 1.4 | | Mobile | 83 | 8.5 | | Savannah | 6 | 0.6 | | Wilmington | 18 | 1.8 | | Los Angeles | 18 | 1 8 | | Sacramento | 6 | 0 6 | | San Francisco | 18 | 1.8 | | Albuquerque | 4 | 0 4 | | Fort Worth | 11 | 1 1 | | Galveston | 14 | 1 4 | | Little Rock | 8 | 0.8 | | Tulsa | 24 | 2.5 | | Total | 974 | 100.0% | TABLE 1-3 DISTRIBUTION OF PROJECTS BY CATEGORY | Category | Number of projects | Percent of total | |-----------------------|--------------------|------------------| | Channel/harbor | 116 | 11 9% | | Locks/dams | 23 | 2.4 | | Beach erosion | 44 | 4 5 | | Flood control | 271 | 27 8 | | F/C: reservoir | 54 | 5.5 | | Multipurpose power | 22 | 2.3 | | Rehab: channel/harbor | 9 | 0 9 | | Rehab: locks/dams | 14 | 1.4 | | O&M: channel/harbor | 268 | 27 5 | | O&M: locks/dams | 14 | 1 4 | | O&M: flood control | 8 | 0.8 | | O&M: F/C reservoir | 2 | 0.2 | | O&M: M/P power | 51 | 5.2 | | O&M: C/H improvement | 4 | 0.4 | | F/C: rehabilitation | 26 | 2 7 | | F/C: construction | 22 | 2.3 | | Recreation | 26 | 2.7 | | Total | 974 | 100.0% | #### **CHAPTER 2** #### RESULTS OF ANALYSIS AND RECOMMENDATIONS #### **DESCRIPTION OF REGRESSION ANALYSIS** Separate regression equations (with USACE project costs as a function of the construction contract amount) were estimated for each project category for six different USACE costs: total engineering, direct engineering and design (E&D), technical indirect, supervision and administration (S&A), supervision and inspection (S&I), and general and administrative (G&A). Actual USACE costs were used as the dependent variable instead of the cost ratios, because estimating costs, not ratios, was the purpose of this analysis. The equations were estimated with a zero intercept (through the origin). Equations with an intercept (a fixed component) were examined initially but found to be statistically insignificant. Since previous USACE cost curves had reflected economies of scale (lower cost ratios for larger projects), several nonlinear models were also tested. A model which used the square of the independent variable — a common form for reflecting economies of scale — was rejected because the resulting cost estimates decrease as project size increases for large projects within the relevant range. A model which used dummy variables for large projects was rejected because the resulting cost estimates were unstable near the project size threshold. Finally, models which used the log or square root of the independent variable had the desirable theoretical properties, but the square root model had consistently greater explanatory power (adjusted R-Square) than the log models and was therefore chosen as the nonlinear alternative. #### **DATA AND SAMPLE SIZE ISSUES** In order to produce internally consistent and meaningful equations, only those projects with valid data for all the relevant costs were included in the regression analysis. The resulting sample sizes were therefore smaller than those shown in Table 1-3. Furthermore, several of the project categories in the data call produced sample sizes too small for reliable statistical results. We combined those categories with small sample sizes with similar project categories to create sample sizes large enough to provide reliable statistics. Consequently, the original 17 categories were consolidated into 8 for the regression analysis. Because of the limited data available on planning, supervision and review (S&R), and area office overhead costs, the regression equations for these three variables had to be estimated based on the entire data call sample. In addition, because of the nature of S&R costs, it was more appropriate to use the architectengineer (AE) contract amount as the independent variable in the S&R equation rather than the construction contract amount. #### **SUMMARY OF RESULTS** For each of the 48 category-level regression equations, Table 2-1 displays the estimated coefficient, the t statistic for that coefficient, the adjusted R-Square for the equation, the model selected (the alternative — linear or nonlinear — which produced a better fit for the six costs), and the number of projects on which the estimates were based. Economies of scale were found (i.e., the square root model outperformed the linear model) for four of the eight categories. The estimated coefficients were all significant at the 99.9 percent level, and the adjusted R-Square exceeded 0.70 for most of the equations. Table 2-2 summarizes the results for the other three models. The adjusted R-Squares for the planning and area office overhead equations were fairly low, reflecting the necessary combining of different project categories and the indirect nature of those costs, but the estimated coefficients were both highly significant and economies of scale were found to prevail. A much stronger (and more linear) relationship was found between S&R costs and the AE contract amount, even though the equation was
based on many different types of projects. #### **GENERAL INTERPRETATION OF RESULTS** The analysis confirms that USACE costs vary widely, even among similar projects, but reasonable cost estimates can still be made based on a project's type and size. However, the nature of the relationship between project size and USACE cost depends upon the type of project. For four of the eight categories — Channel Harbor, Locks/Dams, Flood Control, and Flood Control Reservoir — there are economies of scale. For the remaining four categories, there are no significant economies of scale (i.e., the cost ratios do not depend upon project size). TABLE 2-1 # SUMMARY OF USACE COST REGRESSIONS FOR SPECIFIC PROJECT CATEGORIES | Project categories | | Total
engineering
costs | Direct E&D
costs | Technical
indirect costs | S&A costs | S&I costs | G&A costs | |----------------------|--------------|-------------------------------|---------------------|-----------------------------|-----------|-----------|-----------| | Channel-Harbor | Coefficient | 301 | 200 | 21 | 166 | 151 | 90 | | | T Statistic | 113 | 140 | 5.5 | 15.2 | 14.8 | 8 4 | | | Adj R-Square | 790 | 0 72 | 0 28 | 0 75 | 0 74 | 0 48 | | | Model Types | Nonlinear | Nonlinear | Nonlinear | Nonlinear | Nonlinear | Nonlinear | | | Sample Size | 76 | 76 | 76 | 9/ | 76 | 26 | | O&M Channel-Harbor | Coefficient | 170 | 950 | 200 | 050 | 043 | 015 | | Rehab Channel Harbor | T Statistic | 13.7 | 12.4 | 10.5 | 212 | 20 2 | 10.7 | | O&M C.H Improvement | Adj R-Square | 0 54 | 05 0 | 0 41 | 0 74 | 0 73 | 0 42 | | | Model Type | Linear | Linear | Linear | Linear | Linear | Linear | | | Sample Size | 155 | 155 | 155 | 155 | 155 | 155 | | Locks: Dams | Coefficient | 1,489 | 893 | 061 | 571 | 295 | 977 | | Rehab Lucks-Dams | I Statistic | 83 | 138 | 19 | 215 | 147 | 13.0 | | O&M Locks Dams | Adj RiSquare | 990 | 0.84 | 95 0 | 60 | 98 0 | 0 83 | | | Model Type | Nonlinear | Nonlinear | Nonlinear | Nonlinear | Nonlinear | Nonlinear | | | Sample Size | 35 | 35 | 35 | 35 | 35 | 35 | | Flood Control | Coefficient | 765 | 187 | 52 | 235 | 163 | 88 | | | T Statistic | 8 61 | 19.5 | 13.4 | 549 | 27.8 | 180 | | | Adj RiSquare | 890 | 190 | 0 49 | 0.77 | 180 | 0 64 | | | Model Type | Nonlinear | Nonlinear | Nontinear | Nonlinear | Nonlinear | Nonlinear | | | Sample Size | 184 | 184 | 184 | 184 | 184 | 184 | | F C Reservoir | Coefficient | 923 | 5// | 94 | 684 | 324 | 961 | | OBM FC Reservoir | I Statistic | 13.8 | 14 3 | 6.4 | 218 | 761 | 148 | | | Adj R-Square | 0.81 | 0 82 | 0 47 | 160 | 68 0 | 198 | | | Model Type | Nonlinear | Nonlinear | Nonlinear | Nonlinear | Nonlinear | Northnear | | | Sample Size | 45 | 45 | 45 | 45 | 45 | 45 | | | | | | | | | | * Construction contract amount is the independent variable for linear models. Square root of construction contract amount is the independent variable for nonlinear models SUMMARY OF USACE COST REGRESSIONS FOR SPECIFIC PROJECT CATEGORIES (Continued) TABLE 2-1 | Project categories | | Total
engineering
costs | Direct E&D
costs | Technical
indirect costs | S&A costs | S&I costs | G&A costs | |--------------------|--------------|-------------------------------|---------------------|-----------------------------|-----------|-----------|-----------| | O&M Flood Concrol | Coefficient | 154 | 113 | 041 | 072 | 053 | 023 | | FiC Rehabilitation | I Statistic | 12.5 | 13.0 | 11.2 | 346 | 7.5.7 | 10 5 | | F/C Construction | Adj R Square | 0 82 | 0.83 | 67.0 | 160 | 66 0 | 9/ 0 | | | Model Type | Linear | Linear | Linear | Linear | Tinear | Linear | | | Sample Size | 34 | 34 | 34 | 34 | 34 | 34 | | Multipurpose Power | Coefficient | 711 | 060 | 017 | 028 | 022 | 014 | | O&M. M/P Power | T Statistic | 661 | 30.9 | 06 | 22.0 | 181 | 17.2 | | | Adj R-Square | 160 | 96 0 | 99 0 | 0 92 | 68 0 | 0 88 | | | Model Type | Linear | Linear | Linear | Linear | Linear | Linear | | | Sample Size | 41 | 41 | 41 | 41 | 41 | 41 | | Beach Erosion | Coefficient | 680 | 690 | 012 | 044 | 035 | 017 | | Recreation | T Statistic | 16 | 8 4 | 4.6 | 12.5 | 9.4 | 113 | | | Adj R-Square | 190 | 0.57 | 0 28 | 0 75 | 0 63 | 0 /1 | | | Model Type | Linear | Linear | Linear | Linear | Linear | Linear | | - | Sample Size | 25 | 25 | 25 | 25 | 52 | 52 | | | | | | | | | | TABLE 2-2 SUMMARY OF USACE COST REGRESSIONS FOR ALL CIVIL WORKS PROJECTS | | 1 | |----------------------|--| | Independent variable | Construction amount | | Model type | Nonlinear | | Sample size | 246 | | Coefficient | 46 | | T Statistic | 10.9 | | Adjusted R-Square | 0.32 | | Independent variable | Construction amount | | Model type | Nonlinear | | Sample size | 172 | | Coefficient | 22 | | T Statistic | 7.4 | | Adjusted R-Square | 0.24 | | Independent variable | AE contract amount | | Model type | Linear | | Sample size | 206 | | Coefficient | .166 | | T Statistic | 18.0 | | Adjusted R-Square | 0.61 | | | Model type Sample size Coefficient T Statistic Adjusted R-Square Independent variable Model type Sample size Coefficient T Statistic Adjusted R-Square Independent variable Model type Sample size Coefficient T Statistic T Statistic | The ability to accurately estimate USACE costs differs by type of project and type of cost. For example, the Multipurpose Power equations had the highest adjusted R-Squares and t statistics of the eight project categories, while the Operations and Maintenance (O&M) Channel/Harbor equations had the lowest. Similarly, the S&A equations had the highest adjusted R-Squares and t statistics of the six different costs that were estimated at the category level, while the technical indirect equations had the lowest. Finally, the regression coefficients show that engineering services (as measured by total design or direct E&D costs) are consistently more expensive than construction management services (as measured by S&A costs). #### **RECOMMENDATIONS REGARDING USE OF RESULTS** These regression equations update the cost curves developed by USACE in the 1970s, reflecting changes in economic conditions, management policies, and accounting practices. The new equations also cover a broader spectrum of USACE costs (although equations have not yet been developed for planning or operations costs), while incorporating a more detailed and more comprehensive classification of USACE projects. For project categories with nonlinear equations (economies of scale), the estimated cost equals the regression coefficient times the square root of the construction contract amount (in millions). For project categories with linear equations (no economies of scale), the estimated cost equals the regression coefficient times the construction contract amount (in millions). The results can be used to help project managers estimate what the actual costs are likely to be for specific projects, to help USACE headquarters staff estimate resource requirements for a given customer, division, program, etc., and to help district and division staff identify potential problem areas by comparing actual project costs to the average cost of similar projects. However, it is important to note that the equations are in "constant dollars," so the cost estimates are in the same year's dollars as the construction contract amount (or the AE contract amount, in the case of S&R costs). The estimates must therefore be adjusted — using DoD deflators or other inflation indexes — to obtain results expressed in a different year's dollars. Finally, attention should be paid to ongoing data collection through existing or planned automated systems which can be used to periodically update the results produced by this analysis or to develop cost curves or equations for USACE planning and operations costs. The civil works data call was conducted because the project-level data available from current USACE automated information systems were inadequate. If these shortcomings are resolved, future analysis can be based entirely on data from automated systems with much less effort. #### CIVIL WORKS COST ESTIMATING MODEL A microcomputer-based cost estimating model was developed to facilitate the use of the information from the statistical analysis. This model utilizes the equations described in the previous sections to estimate USACE costs associated with civil works projects and then to compare these costs with the distribution of similar USACE projects obtained from the data call. It is an automated way to use the results of this analysis to monitor and manage USACE civil works project costs. A description of that model and instructions on its use are contained in the Civil Works Cost Model Users Guide. # **TABLES** | | | Page | |-------|--|-------| | A- 1. | Definition of Data Elements | A- 13 | | A- 2. | Project Category Mapping for USACE Civil Works Data Call | A- 15 | | B- 1. | Distribution of USACE Cost Ratios for Planning | B- 4 | | B- 2. | Distribution of USACE Cost Ratios for Total Engineering | B- 5 | | B- 3. | Distribution of USACE Cost Ratios for Architect/Engineer (AE) Contract Costs | B- 6 | | B- 4. | Distribution of USACE Cost Ratios for Supervision and Review Costs | B- 7 | | B- 5. | Distribution of USACE Cost Ratios for Direct Engineering and Design Costs | B- 8 | | B- 6. | Distribution of USACE Cost Ratios for Technical Indirect Costs | B- 9 | | B- 7. | Distribution of USACE Cost Ratios for Supervision and Administration Costs | B- 10 | | B- 8. | Distribution of USACE Cost Ratios for Supervision and Inspection Costs | B- 11 | | B- 9. | Distribution of USACE Cost Ratios for General and Administrative Costs | B- 12 | | B-10. | Distribution of USACE Cost Ratios for Area Office Overhead Costs | B- 13 | # **FIGURES** | | | Page |
-------|---|-------| | A- 1. | Data Call Forms | A- 10 | | C- 1. | Total Engineering Costs for Channel/Harbor Projects | C- 4 | | C- 2. | Direct E&D Costs for Channel/Harbor Projects | C- 5 | | C- 3. | Technical Indirect Costs for Channel/Harbor Projects | C- 6 | | C- 4. | Supervision & Administrative Costs for Channel/Harbor Projects | C- 7 | | C- 5. | Supervisory & Inspection Costs for Channel/Harbor Projects | C- 8 | | C- 6. | General & Administrative Costs for Channel/Harbor Projects | C- 9 | | C- 7. | Total Engineering Costs for O&M: Channel/Harbor Projects, Rehab: Channel/Harbor Projects, and O&M: Channel/Harbor Improvement Projects | C- 10 | | C- 8. | Direct E&D Costs for O&M: Channel/Harbor Projects, Rehab: Channel/Harbor Projects, O&M: Channnel/Harbor Improvement Projects | C- 11 | | C- 9. | Technical Indirect Costs for O&M: Channel/Harbor Projects, Rehab: Channel/Harbor Projects, and O&M: Channel/Harbor Improvement Projects | C- 12 | | C-10. | Supervisory & Administration Costs for O&M: Channel/Harbor Projects, Rehab: Channel/Harbor Projects, and O&M: Channel/Harbor Improvement Projects | C- 13 | | C-11. | Supervisory & Inspection Costs for O&M: Channel/Harbor Projects, Rehab: Channel/Harbor Projects, and O&M: Channel/Harbor Improvement Projects | C- 14 | | | | Page | |-------|---|-------| | C-12. | General & Administrative Costs for O&M: Channel/Harbor Projects, Rehab: Channel/Harbor Projects, and O&M: Channel/Harbor Improvement Projects | C- 15 | | C-13. | Total Engineering Costs for Locks/Dams Projects, O&M: Locks/Dams Projects, and Rehab: Locks/Dams Projects | C- 16 | | C-14. | Direct E&D Costs for Locks/Dams Projects, O&M: Locks/Dams Projects, and Rehab: Locks/Dams Projects | C- 17 | | C-15. | Technical Indirect Costs for Locks/Dams Projects, O&M: Locks/Dams Projects, and Rehab: Locks/Dams Projects | C- 18 | | C-16. | Supervisory & Administrative Costs for Locks/Dams Projects, O&M: Locks/Dams Projects, and Rehab: Locks/Dams Projects | C- 19 | | C-17. | Supervisory & Inspection Costs for Locks/Dams Projects, O&M: Locks/Dams Projects, and Rehab: Locks/Dams Projects | C- 20 | | C-18. | General & Administrative Costs for Locks/Dams Projects, O&M: Locks/Dams Projects, and Rehab: Locks/Dams Projects | C- 21 | | C-19. | Total Engineering Costs for Flood Control Projects | C- 22 | | C-20. | Direct E&D Costs for Flood Control Projects | C- 23 | | C-21. | Technical Indirect Costs for Flood Control Projects | C- 24 | | C-22. | Supervisory & Administrative Costs for Flood Control Projects | C- 25 | | C-23. | Supervisory & Inspection Costs for Flood Control Projects | C- 26 | | | | Page | |-------|--|-------| | C-24. | General & Administrative Costs for Flood Control Projects | C- 27 | | C-25. | Total Engineering Costs for Flood Control Reservoir Projects and O&M: Flood Control Reservoir Projects | C- 28 | | C-26. | Direct E&D Costs for Flood Control Reservoir Projects and O&M: Flood Control Reservoir Projects | C- 29 | | C-27. | Technical Indirect Costs for Flood Control Reservoir Projects and O&M: Flood Control Reservoir Projects | C- 30 | | C-28. | Supervisory & Administrative Costs for Flood Control Reservoir Projects and O&M: Flood Control Reservoir Projects | C- 31 | | C-29. | Supervisory & Inspection Costs for Flood Control Reservoir Projects and O&M: Flood Control Reservoir Projects | C- 32 | | C-30. | General & Administrative Costs for Flood Control Reservoir Projects and O&M: Flood Control Reservoir Projects | C- 33 | | C-31. | Total Engineering Costs for O&M: Flood Control Projects, Flood Control: Rehabilitation Projects, and Flood Control: Construction Projects | C- 34 | | C-32. | Direct E&D Costs for O&M: Flood Control Projects, Flood Control: Rehabilitation Projects, and Flood Control: Construction Projects | C- 35 | | C-33. | Technical Indirect Costs for O&M: Flood Control Projects, Flood Control: Rehabilitation Projects, and Flood Control: Construction Projects | C- 36 | | | | Page | |-------|--|-------| | C-34. | Supervisory & Administrative Costs for O&M: Flood
Control Projects, Flood Control: Rehabilitation
Projects, and Flood Control: Construction Projects | C- 37 | | C-35. | Supervisory & Inspection Costs for O&M: Flood Control Projects, Flood Control: Rehabilitation Projects, and Flood Control: Construction Projects | C- 38 | | C-36. | General & Administrative Costs for O&M: Flood Control Projects, Flood Control: Rehabilitation Projects, and Flood Control: Construction Projects | C- 39 | | C-37. | Total Engineering Costs for Multipurpose Power Projects and O&M: Multurpose Power Projects | C- 40 | | C-38. | Direct E&D Costs for Multipurpose Power Projects and O&M: Multurpose Power Projects | C- 41 | | C-39. | Technical Indirect Costs for Multipurpose Power Projects and O&M: Multurpose Power Projects | C- 42 | | C-40. | Supervisory & Administrative Costs for Multipurpose Power Projects and O&M: Multipurpose Power Projects | C- 43 | | C-41. | Supervisory & Inspection Costs for Multipurpose Power Projects and O&M: Multipurpose Power Projects | C- 44 | | C-42. | General & Administrative Costs for Multipurpose Power Projects and O&M: Multipurpose Power Projects | C- 45 | | C-43. | Total Engineering Costs for Beach Erosion Projects And Recreation Projects | C- 46 | | C-44. | Direct E&D Costs for Beach Erosion Projects and Recreation Projects | C- 47 | | | | Page | |-------|---|-------| | C-45. | Technical Indirect Costs for Beach Erosion Projects and Recreation Projects | C- 48 | | C-46. | Supervisory & Administrative Costs for Beach Erosion Projects and Recreation Projects | C- 49 | | C-47. | Supervisory & Inspection Costs for Beach Erosion Projects and Recreation Projects | C- 50 | | C-48. | General & Administrative Costs for Beach Erosion Projects and Recreation Projects | C- 51 | | C-49. | Design Planning Costs for All Projects | C- 52 | | C-50. | Area Office Overhead Costs for All Projects | C- 53 | | C-51. | Supervisory & Review Costs for All Projects | C- 54 | #### CIVIL WORKS DATA CALL #### **BACKGROUND** The civil works data call was initiated in April 1988 by the Director of Engineering and Construction and the Director of Resource Management. The data call forms and data element definitions used in this data call are shown in Figure A-1 and Table A-1, respectively. The data call was necessary since no single U.S. Army Corps of Engineers (USACE) information source could provide all the needed data. Thus, it was necessary for USACE divisions and districts to use combinations of available data sources — Corps of Engineers Management Information System (COEMIS), Automated Projects Reporting System (AMPRS), Project Reporting Information System for Management (PRISM), and manual cost systems — to meet the requirements of the data call. #### **DATA COLLECTION AND ANALYSIS** Data on nearly 1,000 civil works projects were collected from 35 districts and 2 operating divisions. Those data were subjected to a series of manual and computer edits in which blank, duplicate, or invalid projects were deleted; projects with missing, invalid, or extreme values were identified; and the data in question were checked and corrected where necessary. All zero entries were treated as missing values. The resulting analysis sample contained 974 projects. COEMIS project identification codes and civil works appropriation codes were then used to classify the projects into 17 categories. The classification scheme (see Table A-2) was jointly developed by LMI and USACE and provides a basis for comparisons with military and private-sector projects. The cost data were adjusted for inflation. Since data on project costs by year were unavailable, we assumed that total engineering, planning, architect-engineer (AE) contracting, supervision and review (S&R), engineering and design (E&D), and design-related general and administrative (G&A) costs were incurred at the midpoint of the design phase; and that supervision and administration (S&A), supervision and inspection (S&I), and construction-related G&A costs were incurred Construction Start Date Design Completion Date Design Start Date Code ^ COEMIS Project Code 4 CWIS Number Project (or Contract) Description ~ ERUC DISTRICT Data item Number FIG. A-1. DATA CALL FORMS | DISTRICT | 13 | | | | | | | | | |------------------------|------------------------------------|------------------------------------|-----------------|---------------|---------------------------|------------------------|------------------------|-------------------------------|------------------------------| | | 6 | 01 | 1.1 | | 12 | 13 | 14 | 15 | 16 | | Data
Item
Number | Construction
Completion
Date | Construction
Contract
Amount | Design
Costs | gn
ts | A&E
Contract
Amount | Design
S&R
Custs | Direct
E&D
Costs | Tech
Indirect
E&D Costs | Construction
S&A
Costs | | | | | 11a
Planning | 11b
Design | | - | | | | | - | | | | | | | | | | | - ~ | | | | | | | | | | | <u> </u> | | | | | | - | | | | | 4 . | | | | | | | | | | | و ، | | | | | - | | | | | | 7 | | | | | | | | | | | 30 d | | | | | | - | | | | | , 2 | | | | | | • | | | | | = | | | | | | | | | | | 12 | | | | | , | | | | | | 2 5 | | | | | - | | | | | | <u>.</u> 5 | | | | | _ | | | | | | 16 | | | | | | | | | | | 17 | | | | | | | | | |
 <u>ა</u> | | | | | | | | | | | 02 | | | | _ | - | | | | | | | | | | | | | | | | FIG. A-1. DATA CALL FORMS (Continued) | 17 18 19 20 21 22 Data Construction Custs | DISTRICT | 1) | | | | | i | : | | |---|------------------------|---------------------------|--------------|----------------------------|----------------------------|---------------------------|--------------------------------|----------------------------------|-----------------------------------| | Costs Costs Office Project Location Project Location Costs Costs Overhead (City) (Zip) (State) | | 1. | 18 | 61 | 30 | 0 | 21 | 22 | 73 | | - ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | Data
Item
Number | Construction 581
Costs | G&A
Costs | Area
Office
Overhead | Project Location
(City) | Project Location
(Zip) | Project
Location
(State) | Total
Engineering
Manhours | Total
Construction
Manhours | | 2 5 6 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | - | | | | | | | | | | 20
10
10
11
13
14
15
16
16
19
19 | ~ | | | | | | | | | | 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | m • | | | | | | | | | | 10
10
11
12
13
14
15
16
16
19 | 4 √ | | - | | | | | | | | 7
8
9
10
11
12
13
14
15
16
17
18
19 | و | | | | | | | | | | 8
9
10
11
12
13
14
15
16
19
19 | , | | | | | | | | | | 9
10
11
13
14
15
16
19
19 | 30 | | | | | | | | | | 10
11
13
14
15
16
16
19 | 6 | | | | | | | | | | 11
12
13
14
15
16
17
19 | 10 | | | | | | | | | | 12
13
14
15
16
17
18
19 | = | | | | | | | | | | 13
14
15
16
17
18
19 | 12 | | | | | | | | | | 15
16
17
18
19
20 | 13 | | | | | | | | | | 15
16
17
18
19
20 | 14 | | | | | | | | | | 16
17
18
19
20 | 15 | | | | | | | | | | 18 19 20 | 91 | | . — | | | | | | | | 19 19 20 20 | 17 | | | | | | | | | | 20 | 81 | | | | | | | | | | 20 | 61 | _ | | | | | | | | | | 70 | | | | | | | | | FIG. A-1. DATA CALL FORMS (Continued) #### **TABLE A-1** #### **DEFINITION OF DATA ELEMENTS** Note: Include only contracts or portions of projects that are 100 percent physically completed. A project may be split into a number of contracts and each contract can be treated as a separate project for data collection purposes. - 1. EROC Code identifying the District performing the work. - 2. Project Description The name or brief description of the project, such as that used in the AMPRS database. - 3. CWIS Number The Civil Works Identification System number. - 4. COEMIS 5-Digit Project Code The COEMIS project identification code. - 5. Civil 3-Digit Category, Class, and Subclass Code The civil works appropriation code (ER 37-2-10, APP 20-1). Supply all codes if multiple codes apply to one project - 6. Design Start Date The General Design Memorandum (GDM) approval date. - 7. Design Completion Date The date on which design was completed. - Construction Start Date The date on which construction started following notice to proceed. - 9. Construction Completion Date The date on which construction was physically completed (NOT the date of financial completion). - 10. Construction Contract Amount The final dollar amount of the construction contract, including contingencies and modifications. - 11. Design Costs - a. All costs for planning to include reconnaissance and feasibility studies. These are costs included in features 501, 502, 503, and 505 (ER 37-2-10, pp. 8-5a and 8-5b). - b. All design costs for GDM and Final Design Memorandum (FDM) preparation as well as any other design costs. These are costs included in features 501, 502, 503, and 505 (ER 37-2-10, pp. 8-5a and 8-5b). - 12. AE Contract Amount The total contracted costs for contracted-out engineering and design effort. Feature 30.1 (ER 37-2-10, p. 8-14). - 13. Design Supervision and Review Costs The costs for supervision and review of contracted-out engineering and design work. Feature 30.2 (ER 37-2-10 pp. 8-14). - 14. Direct In-house Engineering and Design Costs The costs for in-house engineering and design effort. Features 30.4, 30.5, and 30.6 (ER 37-2-10, pp. 8-14 and 8-15) - 15. Technical Indirect Engineering and Design Costs The technical indirect costs for inhouse engineering and design effort. Accounting element 232 for features 30.4, 30.5, and 30.6 (ER 37-2-10, pp. 8-14 and 8-15). - 16. Construction Supervision and Administration Costs (S&A) The costs of supervising and administrating construction projects (including supervision and inspection costs). Feature 31 (ER 37-2-10, pp. 8-15 and 8-16). (Continued) #### **TABLE A-1** #### **DEFINITION OF DATA ELEMENTS (Continued)** - 17. Construction Supervision and Inspection Costs (S&I) The costs of supervising and inspecting construction projects (included in S&A above). Features 31.1 through 31.32 inclusive (ER 37-2-10, pp. 8-15). - 18. General and Administrative Costs (G&A) The total district overhead costs of the project (for both engineering and construction), not including Area Office overhead. All accounting element 351 costs (excluding Real Estate). - 19. Area Office Overhead The Area Office overhead costs of the project (use zero if no overhead). All accounting element 352 costs. - 20. Project Location, City The city or town at or near the project (including 5-digit zip code if available). - 21. Project Location, State The primary state in which the project is located. - 22. Total Engineering Manhours The total engineering manhours, including both direct and indirect, spent on the project. Direct hours may be taken from COEMIS, indirect from other sources. - 23. Total Construction Manhours The total construction manhours, including both direct and indirect, spent on the project. at the midpoint of the construction phase. We assumed that the total construction amount was determined in the construction start year. Once the costs were assigned to specific years, they were converted into 1987 dollars using the 20-city annual average Engineering News Record (ENR) Construction Cost Index. Finally, we made no adjustments for regional cost differences for four reasons: (1) USACE salaries are not regionally adjusted, (2) regional differences in construction labor costs are minimized by the requirements of the Davis-Bacon Act, (3) construction materials and equipment are frequently not purchased locally, and (4) the analysis of cost ratios — regional USACE costs divided by regional construction costs — rather than absolute costs reduces the effect of any regional variations. TABLE A-2 PROJECT CATEGORY MAPPING FOR USACE CIVIL WORKS DATA CALL | Project category | Fund types | |--------------------------|------------------| | Channels and harbors | BA - 121 | | | BB - 100,121,21X | | | BE - 21X | | | FW - 216 | | Locks and dams | BA - 220 | | | BB - 22X | | | BF - 220 | | Beach erosion control | BA - 140 | | | BB - 410 | | | BC - 400 | | | BD - 140,4XX | | | GM - 400 | | Flood control | BA - 151,510,511 | | | BB - 230,516 | | | BD - 516,517 | | | BE - 150,151,5XX | | | BG - 511 | | | BJ - 517 | | | FW - 511,516,517 | | Flood control reservoirs | BB - 520 | | | BC - 520 | | | BD - 520 | | | BE - 152,52X | | | BT - 520 | | Multipurpose power | BA - 600 | | | BF - 100,160,6XX | | | BK - 600 | **Note:** Two-letter part of fund type is from COEMIS project identification code; 3-digit part of fund type is from civil works appropriation code, and X's refer to all numbers starting with digits shown (e.g., 1XX = 100 - 199) (Continued) TABLE A-2 PROJECT CATEGORY MAPPING FOR USACE CIVIL WORKS DATA CALL (Continued) | Project category | Fund types | |---|----------------------| | Rehabilitation – channels and harbors | BE - 300 | | | BH - 800,813 | | | BJ - 813 | | Rehabilitation – locks and dams | BH - 814,818 | | | BP - 814 | | Operations
and maintenance – channels and harbors | CA - 11X,211 | | Operations and maintenance – locks and dams | CA - 12X | | | CB - 120 | | Operations and maintenance – flood control | CA - 100,300,510 | | | CB - 20X,23X-29X | | Operations and maintenance – flood control reservoirs | CB - 21X | | | BH - 817 | | | BP - 817 | | Operations and maintenance – multipurpose power | BH - 818 | | | BP - 818 | | | CC - 210,3XX,510 | | | CG - 300 | | Operations and maintenance – channel and harbor | CB - 22X | | improvements | CD - 220 | | | CG - 232 | | Flood Control – rehabilitation | BH - 516,517 | | | DC - 3XX | | Flood control – construction | ER - 32X | | Recreation | BG - 711,713,720,770 | **Note:** Two-letter part of fund type is from COEMIS project identification code. 3-digit part of fund type is from civil works appropriation code, and X's refer to all numbers starting with digits shown (e.g., 1XX = 100 - 199) #### DESCRIPTIVE STATISTICS FOR COLLECTED DATA Cost ratios derived using the project costs collected from the civil works data call are shown in Tables B-1 through B-10. The definition of each ratio is noted in each table. For each of the 10 U.S. Army Corps of Engineers (USACE) cost ratios, the following information is displayed by project category: - The sample size: number of valid projects reported - The minimum value - The 20th percentile: the value below which 20 percent of the sample project cost ratios fell - The 40th percentile - The median value: the 50th percentile - The 60th percentile - The 80th percentile - The maximum value. When the sample size is very small, several of these statistics may be the same. For example, if there is only one project in a given category, the minimum and maximum values will be identical (as will the intermediate percentiles). The regression equations described in Chapter 2 provide point estimates for a typical project within each category. However, actual project costs can differ from those estimates and still be reasonable. USACE managers must use their judgement in deciding what the appropriate range should be for each cost ratio and project category. This range will depend upon the complexity of the project, factors unique to a specific district, and the distribution of actual costs for other projects. The descriptive statistics presented in this appendix can therefore be used as a valuable adjunct to the regression equations; they are not a substitute for those equations. TABLE B-1 DISTRIBUTION OF USACE COST RATIOS FOR PLANNING | | | | | | Percentiles | | | | |-------------------------|--------|---------|---------|---------|---------------|---------|---------|---------| | Project category | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | | | | 2.006 | | | | | | | Channel/Harbor | 53 | 0 000 | 0 006 | 0 042 | 0 078 | 0 117 | 0 216 | 0 390 | | Locks/Dams | 4 | 0 001 | 0 001 | 0 001 | 0 003 | 0 004 | 0 0 1 5 | 0 0 1 5 | | Beach Erosion | 17 | 0 000 | 0 0 2 6 | 0 034 | 0 093 | 0.098 | 0 141 | 0 294 | | Flood Control | 127 | 0 000 | 0 025 | 0 048 | 0.068 | 0 093 | 0 203 | 0 838 | | Flood Control Reservoir | 19 | 0 000 | o ooc c | 0 001 | 0 001 | 0 004 | 0 0 1 5 | 0 029 | | Multipurpose Power | 2 | 0 000 | 2 200 | 0 000 | o 000 | 0 000 | 0 000 | 0 000 | | Rehab Channel Harbor | 0 | | | | | | | | | Rehab Locks/Dams | o | | | | | | | | | O&M Channel-Harbor | 4 | 0.001 | 0 001 | 0 001 | o 006 | 0 0 1 1 | 0 064 | 0 064 | | D&M Locks/Dams | 0 | | | | ·• | | | | | O&M Flood Control | 0 | | | | | | | | | O&M: F.C.Reservoir | 0 | | | | | | | | | O&M Multipurpose Power | 0 | | | - | | | | | | O&M CHimprovement | 0 | | | | | | | | | F.C. Rehabilitation | 19 | 0 007 | 2038 | 0 0 7 5 | o 0 90 | 0 120 | 0 152 | 0 233 | | C Construction | 2 | 0 001 | 0 001 | 3 001 | 0 001 | 0 002 | 2 002 | 0 002 | | Recreation | 2 | 0 035 | 0.035 | 0.035 | 3 065 | 0.095 | 0 095 | 0.095 | $\textit{Note:}\ \mbox{Ratios}\ \mbox{are planning costs divided by the construction contract amount}$ TABLE B-2 DISTRIBUTION OF USACE COST RATIOS FOR TOTAL ENGINEERING COSTS | Sample | | | | | | | | |--------|--|--|--|--|---|--|---| | | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | 112 | 0.001 | 0.043 | 0.070 | 0.003 | 0.116 | 0.252 | 4 261 | | | | | | | | | 0 287 | | | | | | | _ | · | | | | | | | | | | 3 172 | | 240 | 0 005 | 0 072 | 0 138 | | 3 2 10 | 0 312 | 1 896 | | 53 | 0.019 | 0 053 | 0.083 | 0 095 | 0 124 | D 168 | 3 919 | | 22 | 0.018 | 0 065 | 0 104 | 0 113 | 0 122 | D 166 | 0.253 | | , | ა 006 | 0 050 | 0 075 | 0 076 | 0 082 | 0 193 | 0 222 | | 14 | 0.012 | 0 055 | 0 066 | 0 0 / 9 | 0 084 | j 119 | 3 154 | | 211 | 0 00 1 | 0 0 18 | 0 035 | 0 047 | 0.062 |) 112 | 1 264 | | 13, | 0 027 | 0.028 | 0 028 | 0 029 | 0 030 | 3 033 | 3 272 | | 4 | 0 030 | 0 030 | 0 031 | 0 036 | 0.041 | 0 050 | 0 050 | | 2 | 0 060 | 0 060 | 0 060 | 0 064 | 0 067 | 0 067 | 3 367 | | 18 | 0 023 | 0 0 2 8 | 0 035 | 0 041 | 0 060 | 0 073 | 0.478 | | 4 | 0 035 | 0 035 | 0 059 | 0 104 | 0 149 | 3 537 | 3 537 | | 26 | 0 015 | 0 088 | 0 228 | 0 268 | 0 383 | 3 610 | 2 5 1 5 | | 21 | 0 061 | 0 095 | 0 123 | 0 140 | 0 .20 | 168 כ | 0 673 | | 22 | 0 029 | 0 040 | 0 040 | 3 040 | 2 047 | o 109 | 1 356 | | | 22
7
14
211
13,
4
2
48
4
26
21 | 23 0 026 37 0 015 240 0 005 53 0 019 22 0 018 7 0 006 14 0 012 211 0 001 13 0 027 4 0 030 2 0 060 48 0 023 4 0 035 26 0 015 21 0 061 | 23 0026 0035 37 0015 0044 240 0005 0072 53 0019 0053 22 0018 0065 7 0006 0050 14 0012 0055 211 0001 0018 13 0027 0028 4 0030 0030 2 0060 0060 48 0023 0028 4 0035 0035 26 0015 0088 21 0061 0095 | 23 0 026 0 035 0 059 37 0 015 0 044 0 082 240 0 005 0 072 0 138 53 0 019 0 053 0 083 22 0 018 0 065 0 104 7 0 006 0 050 0 075 14 0 012 0 055 0 066 211 0 001 0 018 0 035 13 0 027 0 028 0 028 4 0 030 0 030 0 031 2 0 060 0 060 0 060 48 0 023 0 028 0 035 4 0 035 0 035 0 059 26 0 015 0 088 0 228 21 0 061 0 095 0 123 | 23 0 026 3 035 0 059 0 110 37 0 015 0 044 0 082 3 105 240 0 005 0 072 0 138 3 170 53 0 019 0 053 0
083 0 095 22 0 018 0 065 0 104 0 113 7 0 006 0 050 0 075 0 076 14 0 012 0 055 0 066 0 079 211 0 001 0 018 0 035 0 047 13 0 027 0 028 0 028 0 029 4 0 030 0 030 0 031 0 036 2 0 060 0 060 0 060 0 064 48 0 023 0 028 0 035 0 041 4 0 035 0 035 0 059 0 104 4 0 035 0 088 0 228 0 268 21 0 061 0 095 0 123 0 140 | 23 0 026 3 035 0 059 0 110 0 147 37 0 015 0 044 0 082 3 105 3 113 240 0 005 0 072 0 138 3 170 3 210 53 0 019 0 053 0 083 0 095 0 124 22 0 018 0 065 0 104 0 113 0 122 7 0 006 0 050 0 075 3 076 0 082 14 0 012 0 055 0 066 9 079 0 084 211 0 001 0 018 0 035 3 047 3 062 13 0 027 0 028 0 028 3 029 3 030 4 0 030 0 030 0 031 0 036 0 041 2 0 060 0 060 0 060 0 064 0 067 48 0 023 0 028 0 035 0 041 0 040 4 0 035 0 035 0 059 3 104 0 049 26 0 015 0 088 0 228 3 268 0 383 21 0 061 | 23 0.026 3.035 0.059 0.110 0.147 0.218 37 0.015 0.044 0.082 3.105 0.113 0.165 240 0.005 0.072 0.138 0.170 0.210 0.312 53 0.019 0.053 0.083 0.095 0.124 0.168 22 0.018 0.065 0.104 0.113 0.122 0.166 7 0.006 0.050 0.075 0.076 0.082 0.193 14 0.012 0.055 0.066 0.079 0.084 0.119 211 0.001 0.018 0.035 0.047 0.062 0.112 13 0.027 0.028 0.028 0.029 0.030 0.033 4 0.030 0.030 0.031 0.036 0.041 0.050 2 0.060 0.060 0.060 0.064 0.067 0.067 48 0.023 0.028 0.035 0.041 0.060 0.067 0.067 48 0.035 | Note: Ratios are total engineering costs divided by the construction contract amount TABLE B-3 DISTRIBUTION OF USACE COST RATIOS FOR ARCHITECT/ENGINEER (AE) CONTRACT COSTS | Project category | | | | | Percentiles | | | | |-------------------------|----------|---------------|---------|---------|-------------|---------|--------|---------| | | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | Channel/Harbor | 61 | 0 000 | 0 003 | 0.012 | 0 019 | 0 024 | 0.058 | o 890 | | Locks Dams | 22 | 3 00 1 | 0 004 | 0 007 | 3 012 | 0 018 | 0 024 | 0.038 | | Beach Erosion | 11 | 2 004 | 0 005 | 0 012 | 0 023 | 0 025 | 0.030 | : 814 | | Flood Control | 99 | 0 000 | 0 004 | 0 008 | 0.016 | 3 021 | 0 066 | 0 669 | | Flood Control Reservoir | 50 | 0 001 | 0 004 | 3 007 | 0 008 | 2 0 1 2 | 0.021 | 0.129 | | Multipurpose Power | 21 | 0 000 | 0 003 | 0 005 | 0 007 | 2 012 | 0 020 | 0 062 | | Rehab Channel/Harbor | 3 | 0 003 | 0 003 | 0 0 1 0 | 0 010 | 3 010 | 3 2 18 | 0.018 | | Rehab Locks/Dams | 10 | o ooo | 0 005 | 0 006 | 0.007 | 2 209 | 3015 | 3 032 | | O&M Channel/Harbor | 14 | 0 00 0 | 0 002 | 0 007 | 3 310 | J 018 | 3 348 | 0.075 | | O&M Locks/Dams | 1 | 0 003 | 0 003 | 0 003 | 0 003 | 0 003 | 0 003 | 0 003 | | O&M Flood Control | 0 | | | | | | | | | O&M F:C Reservoir | 1 | 3 004 | 0 004 | 0 004 | 0 004 | 0 004 | 0 004 | 0 004 | | O&M Multipurpose Power | 5 | 0 004 | 3 307 | 0 0 1 2 | 0 014 | 3 14 | 0 238 | 3 262 | | O&M - C'H Improve nent | , | 0 028 | 0.028 | 0.028 | 0 028 | 3 028 | 0.078 | 0.028 | | F.C. Rehabilitation | 8 | 0 014 | 0 020 | 0 024 | 0.028 | 3 0 3 2 | 0 045 | 0 250 | | F.C. Construction | 21 | 0 005 | 2 2 1 5 | 0 024 | 0 026 | 0.028 | 0 241 | 3 079 | | Recreation | 5 | 0.007 | 2010 | 0 327 | 0 041 | 0.062 | 3 084 | 0.086 | | | <u> </u> | | | | | | | | Note: Ratios are AE contract amount divided by the construction contract amount TABLE B-4 DISTRIBUTION OF USACE COST RATIOS FOR SUPERVISION AND REVIEW COSTS | | | | | | Percentiles | | | | |------------------------|--------|---------|---------|--------|-------------|--------|-------|---------| | Project category | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | Channel-Harbor | 24 | 3 000 | 3 000 | 0 301 | 2 001 | 2 303 | 3 006 | 0 061 | | EUCKS Dams | 22 | 3 300 | 2 200 | 0.001 | 3 301 | 3 301 | 0 004 | כים כ | | Beach Erosion | 9 | 2 200 | 2 300 | 2 201 | 2 002 | 2 202 | 0 004 | 0.067 | | Flood Control | 58 | 3 300 | 3 300 | 0 301 | 3 301 | 0 302 | 0 012 | 0.261 | | Hood Control Reservoir | 14 | 2 000 | 2 200 | 0 301 | 3 301 | 3 301 | 0 003 | 0 012 | |) | 18 | 2 000 | 2 000 | 0 001 | 3 001 | 3 301 | | | | Multipurpose Power | - | 2 300 | | | | | 0 004 | 0.018 | | Rehab Channel Harbor | 2 | | 2 000 | 0 000 | 0.00 | 3 300 | 0 000 | 0 000 | | Rehabi Cocks Dams | 7 | 0 000 | 000 C | 0 301 | 0.003 | 0.003 | 3 307 | 0 007 | | O&M Channel/Harbor | 8 | 0 000 | 2 201 | 0 004 | 204 | 0 004 | 3 312 | 3316 | | O&M LocksDams | 0 | | | ** | | · - | | | | O&M Flood Control | 0 | |
 | | - | | | - | | O&M: F:C Reservoir | 3 | | | | | - | | , | | O&M Multipurpose Power | 3 | 0 000 C | o ooc c | 0 135 | 0 135 | 3 135 | 0 146 | 3 .46 | | O&M CH improvement | | 0 002 | 0 002 | 0.302 | 3 002 | 0.002 | 0.002 | 0 002 | | F.C. Rehabilitation | 3 | 3 301 | י סכ כ | 0.001 | 3 301 | 3 30 1 | 0 055 | 0.055 | | F.C. Construction | 50 | 2 201 | 2 202 | 0 003 | 3 304 | 3 304 | 0 005 | 3812 | | Recreation | , | : 305 | 3 305 |) 0 us | 005 | J 365 | 0 305 | 1.005 | | | ļ | | | | | | | L | Note: Ratios are supervision and review costs divided by the construction contract amount TABLE B-5 DISTRIBUTION OF USACE COST RATIOS FOR DIRECT ENGINEERING AND DESIGN COSTS | | | | Percentiles | | | | | | | | |-------------------------|--------|----------|-------------|-------|----------|---------|----------|---------|--|--| | Project category | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | | | Channel Harbor | 104 | 2 001 | 0.024 | 2 041 | 3 052 | 0.267 | 3 137 | 2 343 | | | | Locks Dams | 23 | 2 020 | 3 027 | 0.045 | 0 048 | 0.056 | 0.085 | 0.096 | | | | Beach Erosion | 37 | 0 004 | 0 022 | 0.045 | 2 057 | 0 072 | 0 108 | : 355 | | | | Flood Control | 231 | J 000 | 0 045 | 0.080 | 2113 | 0 138 | 0 199 | 1 332 | | | | Flood Control Reservoir | 54 | 0 002 | 0 035 | 0.050 | 0 065 | 0 089 | 0 126 | 3 385 | | | | Multipurpose Power | 22 | 0.016 | 0.038 | 0 064 | 0017 | 0.086 | J J92 | 7 143 | | | | Rehab Channel-Harbor | , | 7 005 | 0 014 | 0 027 | 2 042 | 0.042 | 3 168 | 2 196 | | | | Rehab Locks Dams | :4 | 0 009 | 0.033 | 0 040 | 0 063 | 3 3 7 5 | 0.382 | 3 112 | | | | O&M Channel/Harbor | 198 | 0 000 | 2012 | 0 028 | 2 038 | 3 050 | 0.085 | 380 | | | | O&M Locks/Dams | , | 0 238 | 0.238 | 0.238 | 0.238 | 0.238 | 0.238 | ; 238 | | | | O&M Flood Control | 8 | 0 018 | 0 0 18 | 0 019 | 0.021 | 0.024 | 0.330 | : 356 | | | | O&M F/C Reservoir | 2 | 0 036 | 0 0 3 6 | 0 036 | J 050 | 0.064 | 3 364 | 0.364 | | | | O&M Multipurpose Power | 26 | 0.028 | 0.036 | 0 037 | 2 0 3 9 | 0 044 | ্য হচ2 | 3.184 | | | | O&M CH Improvement | 4 | 2 018 | 0 0 18 | 0 021 | ე ე66 | 01.0 | 3 326 | 3 326 | | | | F.C. Rehabilitation | 26 | 0 008 | ງ ງ60 | 0 :48 | 3 '69 | 0 180 | 2 316 | . 308 | | | | F/C Construction | 21 | 0 028 | 0 044 | 0.052 | 0 064 | 0 072 | 3 106 | 2.417 | | | | Recreation | 26 | 0 017 | 0 024 | 0.024 | 3 025 | U U28 | 0.048 | 298 | | | | <u></u> | 1 | <u> </u> | | | <u> </u> | L | <u> </u> | | | | Note: Ratios are direct engineering and design costs divided by the construction contract amount TABLE B-6 DISTRIBUTION OF USACE COST RATIOS FOR TECHNICAL INDIRECT COSTS | Project category | | Percentiles | | | | | | | | | |-------------------------|--------|-------------|--------|---------|--------|-------|--------|---------|--|--| | | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | | | Channel Harbor | 30 | 2 000 | 0 001 | 3 005 | 3 309 | 2 911 | 0.028 | 2 330 | | | | | | | 0 307 | 0 013 | 2014 | 2 015 | 3.323 | | | | | .úc×⊊Dams | 19 | 0 003 | | | | | | 0.373 | | | | Beach Erosion | 35 | 0 000 | 0.004 | 0 007 | 3 209 | 3.013 | 3 022 | 2 *** | | | | Flood Cantrol | 205 | o 000 | 0 009 | 0 020 | 3 326 | 0.030 | 1 35 1 | 0.955 | | | | Flood Control Reservoir | 40 | 000 C | 0 003 | 0 0 10 | 0 011 | 3012 | 0.024 | 0.061 | | | | Multipurpose Power | 21 | 0 000 | 0 002 | 0 004 | 2 00S | מים כ | 3 310 | 0.352 | | | | Rehab Channel:Harbor | 7 | 100 (| 0 002 | 0 004 | 0 004 | 0 007 | 0.015 | 0.023 | | | | Rehab Locks/Dams | 11 | 2 003 | 0 008 | 3 3 1 3 | 2 013 | 3014 | 2.05. | 0.033 | | | | O&M Channel Harbor | 198 | 0 000 | 0.003 | 0 006 | 3 308 | 2010 | 3 0 19 | 3 '66 | | | | O&M Locks Dams | , | 3 03. | 0.031 | 0.031 | 3 031 | 0.031 | 0.031 | 2.33, | | | | O&M Flood Control | 3 | 0 0 1 2 | 0 012 | 0 012 | 3 314 | 3.016 | 3 020 | 0.037 | | | | O&M F:C Reservoir | , | 0 024 | 0 024 | 0 024 | 0.024 | 3 024 | 3 024 | 0.024 | | | | O&M Multipurpose Power | 25 | 0 002 | 0 020 | 3 324 | 7.024 | 2 025 | 030 | 2 036 | | | | O&M CH!mprqvement | ۵ ا | 0 002 | 0 002 | 0.014 | 3 323 | 0.032 | 0.039 | 0.039 | | | | F.C. Renabilitation | 13 | 3 001 | 0 004 | 0.014 | 3 024 | 2.030 | 3 3 15 | 3 194 | | | | F.C. Construction | 19 | 3012 | 0 0 19 | 3 024 | 3 329 | 2.034 | 0.041 | 3 1.10 | | | | Pegreatiign | 25 | 3 001 | 0.016 | 3.316 | 10% | : J*6 | 2.219 | 0.022 | | | Note: Ratios are technical indirect costs divided by the construction contract amount TABLE B-7 DISTRIBUTION OF USACE COST RATIOS FOR SUPERVISION AND ADMINISTRATION COSTS | | | | · | | Percentiles | | | | |-------------------------|--------|----------------|---------|-------|-------------|-------|--------|---------| | Project category | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | Channel:Harbor | 107 | 2 001 | 2 023 | 3 C40 | 3 355 | 063 | 1.096 | . 735 | | Locks Dams | 23 | 3 026 | 2 0 3 2 | 0 047 | 3 348 | 0.052 | 2.065 | 0.082 | | Beach Erosion | 37 | 008 | 0 029 | 0 039 | 3 343 | 0.053 | 3 062 | ე · •9 | | Flood Control | 228 | 1001 | 0 0 3 1 | 0 047 | 0.056 | 0.065 | 3 .00 | 3511 | | Flood Control Reservoir | 54 | 0 014 | 0 030 | 0.038 |)
42 ن | 3 047 | 0 062 | 0 095 | | Multipui pose Power | 22 | 0 003 | 0.019 | 0 023 | 0 033 | 0 036 | 2 043 | 0 089 | | Rehab Channel/Harbor | 7 | 0 015 | 0.015 | 0 027 | 0 033 | 0.086 | 3 '04 | 0 166 | | Rehab Locks Dams | 14 | 2019 | 0 0 3 4 | 0 047 | 0 053 | 3 067 | 3 097 | 39 ני כ | | O&M Channel Harbor | 215 |) 000 | 0 026 | 0.048 | 3 357 | 3.064 | 0 090 | o + s | | O&M LockyDams | 13 | 2 153 | 0 055 | 0.056 | 1 356 | 3 059 | 3 063 | 0 .48 | | O&M Flood Control | 8 | 0 045 | 0 045 | 0 050 | 0 052 | 0.053 | 0.056 | 0 057 | | O&M F C Reservoir | 2 | 0 056 | 0 056 | 0 056 | 0
357 | 3 057 | 3 057 | 0 057 | | O&M Multipurpose Power | 51 | 0 018 | 0.052 | 0 057 | 0.058 | 2 360 | 0.067 | 0 302 | | O&M CHimprovement | 4 | 2 049 | 0 049 | 0 060 | 0 066 | 2 073 | 3 '63 | 0 163 | | F.C. Rehabilitation | 21 | 0 009 | 0 0 1 7 | 0 035 | 3 340 | 0 060 | 1 2071 | o 152 | | F.C. Construction | 21 | 0 036 | 0 060 | √066 | 0 067 | 3 071 | 0 076 | o 167 | | Recreation | 25 | 3 9 2 0 | 0 050 | 0 053 | 3 355 | 2 057 | 0.058 | 0 086 | | | L | | l | L | | | L | | Note: Ratios are supervision and administration costs divided by the construction contract amount TABLE B-8 DISTRIBUTION OF USACE COST RATIOS FOR SUPERVISION AND INSPECTION COSTS | | Percentiles | | | | | | | | |--------|---|-------------|---|--|---|--|---|--| | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | | 93 | 3 301 | 2 021 | 0 073 |) 344 | 0 348 | 3 971 | 1 728 | | | 23 | 0.015 | 2 022 | 0 033 | 3 041 | 0 048 | ა ი65 | 0.082 | | | 36 | 0.004 | 2 0 5 2 | 0 034 | 0 035 | ა 039 | 0.053 | 3 * 79 | | | 225 | 0.001 | 2 0 5 3 | 0 037 | 0 044 | 0.050 | อ 186 |) 442 | | | 50 | 3 301 | 0 021 | 0 027 | 0 032 | 0 037 | 0 045 | 0 070 | | | 22 | 3 009 | 3017 | 0 020 | 3 025 | 0 031 | 0 0 3 8 | 3 065 | | | 7 | 2 210 | 0 012 | 0 023 | 0.031 | 0 067 | 2 082 | o 160 | | | 14 | 3 017 | 0.058 | 0 036 | 0 040 | 0 044 | 0 075 | 3 115 | | | 159 | 0 003 | 0 033 | 3 047 | 0.053 | 0 061 | 0 089 | 0.298 | | | ٠3 | 0 045 | 0 047 | 0 048 | 2 048 | 0 050 | 0 053 | 0.33 | | | 8 | 0 0 3 6 | 2 036 | 0 040 | 0.041 | 0 043 | 0 045 | 0 045 | | | , | 0 045 | 0 045 | 0 045 | 0 045 | 0 045 | 0 045 | 2 045 | | | 51 | 0 015 | 2 043 | 0.046 | 0 047 | 0 048 | 0 057 | 3 259 | | | 4 | 0 040 | 3 040 | 0.048 | 0 056 | 0 063 | 0.128 | 3.58 | | | 21 | o 308 | 3 0 1 7 | 0 030 | D 340 | 3 047 | 3 069 | 21 (| | | 21 | 0 033 | 3 049 | 0.055 | 0 055 | 0 055 |) 356 | 0 064 | | | 25 | 2216 | 0 040 | 3 042 | n 344 | 3 046 | 0 046 | 0.081 | | | | 23 36 225 50 22 7 :4 :59 :3 8 : 51 4 21 | Minimum 93 | Minimum 20th 93 7 001 0 021 23 3 015 0 022 36 0 004 0 022 225 0 001 0 021 22 0 009 0 017 7 0 010 0 012 14 0 017 0 028 159 0 003 0 033 13 0 045 0 047 8 0 036 0 045 1 0 045 0 045 51 0 045 0 043 4 0 040 0 040 21 0 308 3 017 21 0 033 3 049 | Minimum 20th 40th 93 7 001 0 021 0 073 23 3 015 0 022 0 034 36 0 004 0 022 0 034 225 0 001 0 021 0 027 50 0 001 0 021 0 027 22 0 009 0 017 0 020 7 0 010 0 012 0 023 14 0 017 0 028 0 036 159 0 003 0 033 0 047 3 0 045 0 047 0 048 8 0 036 0 040 0 045 9 0 045 0 045 0 045 10 0 045 0 045 0 045 21 0 008 0 017 0 030 21 0 033 0 049 0 055 | Minimum 20th 40th Median 43 201 2021 2033 2044 23 2015 2022 2033 2041 36 204 2022 2034 2035 225 201 2023 2037 2044 50 201 2021 2027 2032 22 2009 2017 2020 2025 7 2010 2012 2023 2031 14 2017 2028 2036 2040 159 2003 2033 3047 2053 13 2045 2045 2048 8 2036 2047 2048 2048 8 2036 2045 2045 2045 51 2045 2045 2045 2045 51 2040 2040 2048 2056 21 2033 2047 2030 2040 2048 21 | Minimum 20th 40th Median 60th 93 7 001 2 021 2 073 2 044 0 248 23 2 315 2 022 2 034 2 035 2 039 36 2 004 2 022 2 034 2 035 2 039 225 2 011 2 023 2 037 2 044 2 050 50 2 011 2 021 2 027 2 032 2 037 22 2 009 2 017 2 020 3 025 2 031 7 2 010 3 012 2 023 3 231 2 067 14 3 017 3 028 3 036 3 040 2 044 159 2 003 3 033 3 047 3 253 2 361 13 3 045 3 047 3 048 3 048 0 350 8 3 036 3 047 3 048 3 045 3 045 3 045 3 045 3 045 3 045 3 045 3 045 3 045 3 045 3 045 3 045 </td <td>Minimum 20th 40th Median 60th 80th 93 7:001 3:021 9:073 3:044 0:348 3:071 23 3:315 3:022 0:033 3:041 0:048 3:065 36 3:004 2:022 0:034 3:035 3:039 3:053 225 3:001 3:023 0:037 0:344 0:050 3:196 50 3:301 3:021 0:027 2:332 0:037 0:045 22 3:009 3:017 0:020 3:025 0:031 0:038 7 3:010 3:012 0:023 3:031 0:067 3:082 14 3:017 3:028 3:036 3:040 0:044 0:075 159 3:003 3:033 3:047 3:053 3:061 0:089 13 3:045 3:047 3:048 0:350 0:053 8 3:036 3:045 3:045 3:045 3:045</td> | Minimum 20th 40th Median 60th 80th 93 7:001 3:021 9:073 3:044 0:348 3:071 23 3:315 3:022 0:033 3:041 0:048 3:065 36 3:004 2:022 0:034 3:035 3:039 3:053 225 3:001 3:023 0:037 0:344 0:050 3:196 50 3:301 3:021 0:027 2:332 0:037 0:045 22
3:009 3:017 0:020 3:025 0:031 0:038 7 3:010 3:012 0:023 3:031 0:067 3:082 14 3:017 3:028 3:036 3:040 0:044 0:075 159 3:003 3:033 3:047 3:053 3:061 0:089 13 3:045 3:047 3:048 0:350 0:053 8 3:036 3:045 3:045 3:045 3:045 | | Note: Ratios are supervision and inspection costs divided by the construction contract amount TABLE B-9 DISTRIBUTION OF USACE COST RATIOS FOR GENERAL AND ADMINISTRATIVE COSTS | | | Percentiles | | | | | | | | |-------------------------|--------|----------------|----------|---------|----------|---------|---------------|----------|--| | Project category | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | | Channel-Harbor | 99 | 000 | 0 005 | 0 014 | 0 0 18 | 0 025 |))44 | 2 992 | | | LOCKS/Dams | 23 | 2 006 | o 010 | 3 012 | 0 012 | 0.014 | 0.018 | 0 034 | | | Reach Erosion | 37 | 0.005 | 0 0 1 0 | 0.016 | 0 022 | 0 026 | 0 040 | 0 :47 | | | Flood Cantral | 227 | o 000 | 3 014 | 0 0 2 5 | 0 030 | 0 035 | ე ე60 | 0.275 | | | Flood Control Reservoir | 53 | 0 300 | 2 212 | 3 0 1 7 | 0 018 | 0 023 | 0 030 | 3 '08 | | | Multipurpose Power | 21 | 0 80 0 | 0 007 | 2012 | 0 013 | 3 0 1 6 | 0 0 16 | o o26 | | | Rehab Channel/Harboi | 7 | 0 001 | 0.006 | 0 008 | 0 010 | 0 028 | 0 032 | 0 049 | | | Rehab Locks/Dams | 14 | 0 005 | 0 010 | 2014 | g () 19 | 0 023 | 0.330 | 2 334 | | | O&M Channel-Harbor | -59 | 0.003 | 0 0 10 | 2216 | 0.018 | 0.022 | 0 0 3 5 | 0.253 | | | O&M Locks/Cams | ., | 3 316 | 3 316 | 3 0 1 7 | 3 017 | 8'00 | 0.19 | 3 357 | | | O&M Flood Control | 3 | 0 009 | 3 309 | 2010 | D 010 | 0 011 | a 3 11 | 0.012 | | | O&M → CReservoir | , | 0.012 | 2יט כ | 3 2 1 2 | 3012 | 0 0 1 2 | 0 012 | 0 012 | | | O&M Multipurpose Power | 51 | 0 0 0 7 | 0 012 | 0 0 14 | 0.015 | 3 917 | 0 021 | 0 245 | | | 08M CH≀mprovement | ۱. | 0.012 | 2 2 1 2 | 0 012 | 0 028 | 0 045 | 3 387 | 0.087 | | | FC Renabilitation | 26 | 0 003 | 3 312 | 3 021 | 0 027 | 0 031 | 2 040 | 3 291 | | | + C Construction | 21 | 0 006 | 2 211 |) 014 | 2014 | 0 0 1 7 | 0 025 | 3.16 | | | Recreation | 26 | 0 010 |) 311 | 3011 | 3 012 | 3 0 1 2 | 3313 |) 043 | | | L | | | <u> </u> | | <u> </u> | | <u> </u> | <u> </u> | | Note: Ratios are general and administrative costs divided by the construction contract amount TABLE B-10 DISTRIBUTION OF USACE COST RATIOS FOR AREA OFFICE OVERHEAD COSTS | | | | | | Percentiles | | | | |-------------------------|--------|---------------|-------|-------|-------------|----------------|---------|---------| | Project category | Sample | Minimum | 20th | 40th | Median | 60th | 80th | Maximum | | Channel/Harbor | 32 | 0 000 | 0 000 | 0 001 | 0 001 | 3 002 | 3 004 | 3 8 3 | | Łocks/Dams | , | 2 000 | 0 000 | 0 000 | 0 000 | 2 000 | 3 000 | C 200 | | Beach Erosion | 9 | 0 000 | 2 000 | 0 002 | 0 003 | 3 004 | 2 008 | 0 040 | | Flood Control | 17 | 0 000 | 0 000 | 2 003 | 0 004 | 0.005 | 3 008 | 0 032 | | Flood Control Reservoir | 12 | 0 000 | 2 000 | 0 000 | 0 300 | 2 000 | 0000 | 0 004 | | Multipurpose Power | 10 | 0 000 | 0 000 | 2 001 | 0 002 | 2 002 | 0 005 | 2011 | | Renabi Channel Harbor | 5 | 0 000 | 0 001 | 0 002 | 3 302 | 2 002 | 2 003 | 0 003 | | Rehab Locks/Dams | , , | 0 004 | 0 004 | 0 004 | j ეე04 | 3 304 | 0 004 | 0 004 | | O&M Channel Harbor | 51 | 3 0 00 | 0 003 | 0 006 | 0 007 | 0 007 | 0012 | 0.057 | | O&M Locks/Dams | , | 0.041 | 0 041 | 0 041 | 0 041 | 0 041 | 0 041 | 0 041 | | O&M Flood Control |) | | | | | | | | | O&M FCReservoir |) | | | | | | | | | O&M Multipurpose Power | 3 | 0 002 | 0 002 | 0 006 | 0 006 | 0 006 | 0 0 1 6 | 0 0 16 | | O&M C/Himprovement |)) | • | | | | · - | | | | F.C. Rehabilitation | 3 | 0 001 | 0 001 | 0 001 | 3 301 | 3 001 | 3 001 | 0 001 | | FC Construction | 2 | 0 005 | 0 005 | 2 005 | 0 021 | 0 036 | 3 036 | 0.036 | | Recreation | 2 | | | | | - | | | | | | <u></u> | | L | | | <u></u> | | Note: Ratios area office overhead costs divided by the construction contract amount ## **APPENDIX C** ## CIVIL WORKS COST CURVES This appendix contains curves which present the cost equations developed from the regression analyses. Cost equations, regression statistics, and graphic representations are presented for each category and cost analyzed. These curves display the characteristics of the derived cost equation — economies of scale, etc. — and can be used to estimate costs graphically, although calculations using the provided equations will yield more accurate results. Users of these curves are reminded of the civil works cost estimating model that will perform estimating calculations and compare actual cost data to historic U.S. Army Corps of Engineers (USACE) cost experience. Further information on this model is contained in the civil works cost estimating model user's guide. FIG. C-1. TOTAL ENGINEERING COSTS FOR CHANNEL/HARBOR PROJECTS FIG. C-2. DIRECT E&D COSTS FOR CHANNEL/HARBOR PROJECTS FIG. C-3. TECHNICAL INDIRECT COSTS FOR CHANNEL/HARBOR PROJECTS FIG. C-4. SUPERVISORY & ADMINISTRATIVE COSTS FOR CHANNEL/HARBOR PROJECTS FIG. C-5. SUPERVISORY & INSPECTION C. STS FOR CHANNEL/HARBOR PROJECTS FIG. C-6. GENERAL & ADMINISTRATIVE COSTS FOR CHANNEL/HARBOR PROJECTS **Notes:** General & administrative costs = 50 * |Square root of construction contract amount| (t = 8.4) (Adjusted R-Square = 0.48) FIG. C-7. TOTAL ENGINEERING COSTS FOR O&M: CHANNEL/HARBOR PROJECTS, REHAB: CHANNEL/HARBOR PROJECTS, AND O&M: CHANNEL/HARBOR IMPROVEMENT PROJECTS FIG. C-8. DIRECT E&D COSTS FOR O&M: CHANNEL/HARBOR PROJECTS, REHAB: CHANNEL/HARBOR PROJECTS, AND O&M: CHANNEL/HARBOR IMPROVEMENT PROJECTS FIG. C-9. TECHNICAL INDIRECT COSTS FOR O&M: CHANNEL/HARBOR PROJECTS, REHAB: CHANNEL/HARBOR PROJECTS, AND O&M: CHANNEL/HARBOR IMPROVEMENT PROJECTS **Notes** Technical indirect costs = 0.007 * [Construction contract amount] (1 = 10.5) (Adjusted R-Square = 0.41) FIG. C-10. SUPERVISORY & ADMINISTRATION COSTS FOR O&M: CHANNEL/HARBOR PROJECTS, REHAB: CHANNEL/HARBOR PROJECTS, AND O&M: CHANNEL/HARBOR IMPROVEMENT PROJECTS **Notes:** Supervisory & administrative costs = 0.050° [Construction contract amount] (t = 21.2) (Adjusted R-Square = 0.74) FIG. C-11. SUPERVISORY & INSPECTION COSTS FOR O&M: CHANNEL/HARBOR PROJECTS, REHAB: CHANNEL/HARBOR PROJECTS, AND O&M: CHANNEL/HARBOR IMPROVEMENT PROJECTS FIG. C-12. GENERAL & ADMINISTRATIVE COSTS FOR O&M: CHANNEL/HARBOR PROJECTS, REHAB: CHANNEL/HARBOR PROJECTS, AND O&M: CHANNEL/HARBOR IMPROVEMENT PROJECTS FIG. C-13. TOTAL ENGINEERING COSTS FOR LOCKS/DAMS PROJECTS, O&M: LOCKS/DAMS PROJECTS, AND REHAB: LOCKS/DAMS PROJECTS FIG. C-14. DIRECT E&D COSTS FOR LOCKS/DAMS PROJECTS, O&M: LOCKS/DAMS PROJECTS, AND REHAB: LOCKS/DAMS PROJECTS FIG. C-15. TECHNICAL INDIRECT COSTS FOR LOCKS/DAMS PROJECTS, O&M: LOCKS/DAMS PROJECTS, AND REHAB: LOCKS/DAMS PROJECTS **Notes:** Technical indirect costs = 190 * [Square root of construction contract amount] (t = 6.7) (Adjusted R-Square = 0.56) FIG. C-16. SUPERVISORY & ADMINISTRATIVE COSTS FOR LOCKS/DAMS PROJECTS, O&M: LOCKS/DAMS PROJECTS, AND REHAB: LOCKS/DAMS PROJECTS FIG. C-17. SUPERVISORY & INSPECTION COSTS FOR LOCKS/DAMS PROJECTS, O&M: LOCKS/DAMS PROJECTS, **Notes:** General & administrative costs = 226° [Square root of construction contract amount] (t = 13.0) (Adjusted R-Square = 0.83) FIG. C-18. GENERAL & ADMINISTRATIVE COSTS FOR LOCKS/DAMS PROJECTS, O&M: LOCKS/DAMS PROJECTS, AND REHAB: LOCKS/DAMS PROJECTS FIG. C-19. TOTAL ENGINEERING COSTS FOR FLOOD CONTROL PROJECTS FIG. C-20. DIRECT E&D COSTS FOR FLOOD CONTROL PROJECTS **Notes:** Technical indirect costs $= 52^{\circ}$ [Square root of construction contract amount] (t = 13.4) (Adjusted R Square = 0.49) FIG. C-21. TECHNICAL INDIRECT COSTS FOR FLOOD CONTROL PROJECTS $(1 = 24.9) \quad (Adjusted R. Squafe = 0.77)$ FIG. C-22. SUPERVISORY & ADMINISTRATIVE COSTS FOR FLOOD CONTROL PROJECTS FIG. C-23. SUPERVISORY & INSPECTION COSTS FOR FLOOD CONTROL PROJECTS FIG. C-24. GENERAL & ADMINISTRATIVE COSTS FOR FLOOD CONTROL PROJECTS FIG. C-25. TOTAL ENGINEERING COSTS FOR FLOOD CONTROL RESERVOIR PROJECTS AND O&M: FLOOD CONTROL RESERVOIR PROJECTS FIG. C-26. DIRECT E&D COSTS FOR FLOOD CONTROL RESERVOIR PROJECTS AND O&M: FLOOD CONTROL RESERVOIR PROJECTS FIG. C-27. TECHNICAL INDIRECT COSTS FOR FLOOD CONTROL RESERVOIR PROJECTS AND O&M: FLOOD CONTROL RESERVOIR PROJECTS FIG. C-28. SUPERVISORY & ADMINISTRATIVE COSTS FOR FLOOD CONTROL RESERVOIR PROJECTS AND 08/M: FLOOD CONTROL RESERVOIR PROJECTS FIG. C-29. SUPERVISORY & INSPECTION COSTS FOR FLOOD CONTROL RESERVOIR PROJECTS AND O&M: FLOOD CONTROL RESERVOIR PROJECTS FIG. C-30. GENERAL & ADMINISTRATIVE COSTS FOR FLOOD CONTROL RESERVOIR PROJECTS AND O&M: FLOOD CONTROL RESERVOIR PROJECTS FIG. C-31. TOTAL ENGINEERING COSTS FOR O&M: FLOOD CONTROL PROJECTS, FLOOD CONTROL: REHABILITATION PROJECTS, AND FLOOD CONTROL: CONSTRUCTION PROJECTS **Notes:** Total engineering costs = 0.154° ! Construction contract amount! (t = 12.5) (Adjusted R. Square = 0.82) FIG. C-32. DIRECT E&D COSTS FOR O&M: FLOOD CONTROL PROJECTS, FLOOD CONTROL: REHABILITATION PROJECTS, AND FLOOD CONTROL: CONSTRUCTION PROJECTS FIG. C-33. TECHNICAL INDIRECT COSTS FOR O&M: FLOOD CONTROL PROJECTS, FLOOD CONTROL: REHABILITATION PROJECTS, AND FLOOD CONTROL: CONSTRUCTION PROJECTS **Notes:** Technical indirect costs = 0.041° [Construction contract amount] (t = 11.2) (Adjusted R-Square = 0.79) FIG. C-34. SUPERVISORY & ADMINISTRATIVE COSTS FOR O&M: FLOOD CONTROL PROJECTS, FLOOD CONTROL: REHABILITATION PROJECTS, AND FLOOD CONTROL: CONSTRUCTION PROJECTS FIG. C-35. SUPERVISORY & INSPECTION COSTS FOR O&M: FLOOD CONTROL PROJECTS, FLOOD CONTROL: REHABILITATION PROJECTS, AND FLOOD CONTROL: CONSTRUCTION PROJECTS FIG. C-36. GENERAL & ADMINISTRATIVE COSTS FOR O&M: FLOOD CONTROL PROJECTS, FLOOD CONTROL: REHABILITATION PROJECTS, AND FLOOD CONTROL: CONSTRUCTION PROJECTS **Notes:** General & administrative custs = 0.023° (Construction contract amount) (t = 10.5) (Adjusted R-Square = 0.76) FIG. C-37 TOTAL ENGINEERING COSTS FOR
MULTIPURPOSE POWER PROJECTS AND O&M: MULTIPURPOSE POWER PROJECTS FIG. C-38. DIRECT E&D COSTS FOR MULTIPURPOSE POWER PROJECTS AND O&M: MULTIPURPOSE POWER PROJECTS FIG C-39. TECHNICAL INDIRECT COSTS FOR MULTIPURPOSE POWER PROJECTS AND O&M: MULTIPURPOSE POWER PROJECTS FIG. C-40. SUPERVISORY & ADMINISTRATIVE COSTS FOR MULTIPURPOSE POWER PROJECTS AND O&M: MULTIPURPOSE POWER PROJECTS **Notes** Supervisory & administrative costs = 0.028 * [Construction contract amount] (t = 22.0) (Adjusted R Square = 0.92) FIG. C-41. SUPERVISORY & INSPECTION COSTS FOR MULTIPURPOSE POWER PROJECTS AND O&M: MULTIPURPOSE POWER PROJECTS **Notes:** Supervisory 8 inspection costs = 0.022° [Construction contract amount] (t = 18.1) (Adjusted R Square = 0.89) FIG. C-42. GENERAL & ADMINISTRATIVE COSTS FOR MULTIPURPOSE POWER PROJECTS AND O&M: MULTIPURPOSE POWER PROJECTS FIG. C-43. TOTAL ENGINEERING COSTS FOR BEACH EROSION PROJECTS AND RECREATION PROJECTS FIG. C-44. DIRECT E&D COSTS FOR BEACH EROSION PROJECTS AND RECREATION PROJECTS FIG. C-45. TECHNICAL INDIRECT COSTS FOR BEACH EROSION PROJECTS AND RECREATION PROJECTS FIG. C-46. SUPERVISORY & ADMINISTRATIVE COSTS FOR BEACH EROSION PROJECTS AND RECREATION PROJECTS FIG. C-47. SUPERVISORY & INSPECTION COSTS FOR BEACH EROSION PROJECTS AND RECREATION PROJECTS FIG. C-48. GENERAL & ADMINISTRATIVE COSTS FOR BEACH EROSION PROJECTS AND RECREATION PROJECTS FIG. C-49. DESIGN PLANNING COSTS FOR ALL PROJECTS FIG. C-50. AREA OFFICE OVERHEAD COSTS FOR ALL PROJECTS FIG. C-51. SUPERVISORY & REVIEW COSTS FOR ALL PROJECTS